

SELECTED FCM FINANCIAL DATA AS OF

December 31, 2008

FROM REPORTS FILED BY

January 31, 2009

1 of 5

	Futures Commission Merchant	B/D?	DSRO	A/O Date	Adjusted Net Capital	Net Capital Requirement	Excess Net Capital	Customers' Seg Required 4d(a)(2)	Customer Amount Pt. 30 Required
		(a)	(b)			(c)	(d)	(e)	(f)
1	3D FOREX, LLC	N	NFA	12/31/2008	18,931,722	500,000	18,431,722	0	0
2	ACM USA LLC	N	NFA	12/31/2008	11,575,482	10,000,000	1,575,482	0	0
3	ADM INVESTOR SERVICES INC	N	CBOT	12/31/2008	154,941,097	74,632,265	80,308,832	1,864,327,056	72,071,646
4	ADVANCED MARKETS LLC	N	NFA	12/31/2008	10,071,373	10,000,000	71,373	0	0
5	ADVANTAGE FUTURES LLC	N	CME	12/31/2008	25,081,866	6,446,918	18,634,948	188,738,579	32,311,026
6	AIG CLEARING CORPORATION	N	NYME	12/31/2008	321,823,187	11,903,795	309,919,392	0	0
7	ALARON TRADING CORPORATION	N	NFA	12/31/2008	3,711,574	500,000	3,211,574	0	0
8	ALLIANZ GLOBAL INVESTORS DISTRIBUTORS LLC *	Y	NFA	12/31/2008	27,457,078	6,847,647	20,609,431	0	0
9	ALPARI (US) LLC	N	NFA	12/31/2008	17,497,095	10,000,000	7,497,095	0	0
10	AMERIPRISE ADVISOR SERVICES INC	Y	NFA	12/31/2008	22,077,618	5,346,567	16,731,051	0	0
11	BANC OF AMERICA SECURITIES LLC	Y	CME	12/31/2008	3,171,801,285	166,357,841	3,005,443,444	1,007,978,026	16,837,469
12	BARCLAYS CAPITAL INC	Y	NYME	12/31/2008	7,878,067,153	500,000,000	7,378,067,153	5,993,650,575	2,976,258,742
13	BGC SECURITIES	Y	NFA	12/31/2008	8,855,236	500,000	8,355,236	0	0
14	BNP PARIBAS COMMODITY FUTURES INC	N	NYME	12/31/2008	322,615,874	242,242,565	80,373,309	2,668,759,643	445,566,495
15	BNP PARIBAS SECURITIES CORP	Y	CBOT	12/31/2008	1,215,323,818	117,565,995	1,097,757,823	257,921,126	0
16	CADENT FINANCIAL SERVICES LLC	N	CME	12/31/2008	11,083,763	5,024,120	6,059,643	197,028,798	1,603,167
17	CANTOR FITZGERALD & CO	Y	CBOT	12/31/2008	338,495,337	10,098,215	328,397,122	18,554,208	0
18	CAPITAL MARKET SERVICES LLC	N	NFA	12/31/2008	28,021,844	10,000,000	18,021,844	0	0
19	CIBC WORLD MARKETS CORP	Y	CME	12/31/2008	1,034,556,133	4,487,601	1,030,068,532	0	0
20	CITIGROUP GLOBAL MARKETS INC	Y	CBOT	12/31/2008	2,489,756,047	850,665,429	1,639,090,618	15,736,421,042	1,639,443,343
21	CLIFF LARSON COMPANY THE	N	NFA	12/31/2008	2,121,913	784,525	1,337,388	15,211,923	0
22	COMMONWEALTH FOREIGN EXCHANGE INC	N	NFA	12/31/2008	1,130,173	500,000	630,173	0	0
23	COUNTRY HEDGING INC	N	NFA	12/31/2008	14,870,211	8,414,822	6,455,389	89,954,785	143,113
24	CREDIT SUISSE SECURITIES (USA) LLC	Y	CBOT	12/31/2008	10,824,230,618	699,238,193	10,124,992,425	3,107,519,933	1,620,774,129
25	CROSSLAND LLC	N	CBOT	12/31/2008	3,175,961	558,944	2,617,017	27,508,582	379,003
26	CUNNINGHAM COMMODITIES LLC	N	CBOT	12/31/2008	3,251,188	500,000	2,751,188	15,651,679	108,689
27	DAIWA SECURITIES AMERICA INC	Y	CME	12/31/2008	226,179,261	5,580,479	220,598,782	27,155,770	1,838,213
28	DEUTSCHE BANK SECURITIES INC	Y	CBOT	12/31/2008	4,600,968,840	433,798,493	4,167,170,347	6,282,995,014	1,072,615,235
29	DORMAN TRADING LLC	N	CME	12/31/2008	7,795,161	500,000	7,295,161	67,123,606	0
30	DUNAVANT COMMODITY CORP	N	NFA	12/31/2008	28,733,539	606,504	28,127,035	0	0
31	EAGLE MARKET MAKERS INC	N	CBOT	12/31/2008	5,853,143	500,000	5,353,143	7,517,057	0
32	EASY FOREX US LTD	N	NFA	12/31/2008	13,094,241	10,000,000	3,094,241	0	0
33	ELECTRONIC BROKERAGE SYSTEMS LLC	Y	NFA	12/31/2008	9,697,601	500,000	9,197,601	0	0
34	ENSKILDA FUTURES LTD	N	CME	12/31/2008	22,834,362	10,769,097	12,065,265	171,759,518	0
35	FARR FINANCIAL INC	N	NFA	12/31/2008	1,399,721	500,000	899,721	33,113,014	0
36	FC STONE LLC	N	CME	12/31/2008	76,991,590	42,680,438	34,311,152	925,472,155	11,946,471
37	FOREX CAPITAL MARKETS LLC	N	NFA	12/31/2008	115,260,994	10,000,000	105,260,994	0	0
38	FOREX CLUB FINANCIAL COMPANY INC	N	NFA	12/31/2008	15,982,737	10,000,000	5,982,737	0	0
39	FORTIS CLEARING AMERICAS LLC	Y	CBOT	12/31/2008	190,900,255	52,836,885	138,063,370	883,423,029	160,262,303
40	FRIEDBERG MERCANTILE GROUP INC	N	NFA	12/31/2008	4,207,548	500,000	3,707,548	3,908,454	48,571
41	FRONTIER FUTURES INC	N	NFA	12/31/2008	1,179,830	749,159	430,671	30,896,278	0
42	FUTURES TECH LLC	N	NFA	12/31/2008	840,513	500,000	340,513	0	0
43	FX SOLUTIONS LLC	N	NFA	12/31/2008	44,618,870	10,000,000	34,618,870	0	0
44	GAIN CAPITAL GROUP LLC	N	NFA	12/31/2008	107,167,948	10,000,000	97,167,948	0	0
45	GATEWAY CAPITAL L.L.C.	N	NFA	12/31/2008	525,752	500,000	25,752	0	0
46	GELBER GROUP LLC	N	CBOT	12/31/2008	140,457,252	1,444,818	139,012,434	72,793,333	0

SELECTED FCM FINANCIAL DATA AS OF
December 31, 2008
FROM REPORTS FILED BY
January 31, 2009

	Futures Commission Merchant	B/D?	DSRO	A/O Date	Adjusted Net Capital	Net Capital Requirement	Excess Net Capital	Customers' Seg Required 4d(a)(2)	Customer Amount Pt. 30 Required
		(a)	(b)			(c)	(d)	(e)	(f)
47	GFS FOREX & FUTURES INC	N	NFA	12/31/2008	12,888,692	10,000,000	2,888,692	0	0
48	GILDER GAGNON HOWE AND CO LLC	Y	NFA	12/31/2008	12,273,502	500,000	11,773,502	0	0
49	GLOBAL FUTURES & FOREX LTD	N	NFA	12/31/2008	75,215,155	10,000,000	65,215,155	711,813	0
50	GOLDMAN SACHS & CO	Y	CBOT	12/26/2008	12,009,773,855	1,865,184,526	10,144,589,329	22,594,034,044	9,536,541,402
51	GOLDMAN SACHS EXECUTION & CLEARING LP	Y	CME	12/26/2008	1,491,507,812	73,336,186	1,418,171,626	1,674,320,331	18,899,766
52	HOTSPOT FXR LLC	N	NFA	12/31/2008	10,387,563	10,000,000	387,563	0	0
53	HSBC SECURITIES USA INC	Y	CME	12/31/2008	1,116,456,796	73,276,387	1,043,180,409	1,311,779,397	57,771,922
54	I TRADE FX LLC	N	NFA	12/31/2008	15,254,112	10,000,000	5,254,112	0	0
55	ICAP FUTURES LLC	N	NFA	12/31/2008	6,031,335	500,000	5,531,335	0	0
56	IG MARKETS INC.	N	NFA	12/31/2008	16,764,133	10,000,000	6,764,133	0	0
57	IKON GLOBAL MARKETS INC.	N	NFA	12/31/2008	14,249,188	10,000,000	4,249,188	2,289,055	175,419
58	INSTINET LLC	Y	NFA	12/31/2008	99,739,108	1,572,532	98,166,576	0	0
59	INTEGRATED BROKERAGE SERVICES LLC	N	NFA	12/31/2008	2,202,160	500,000	1,702,160	313,339	0
60	INTERACTIVE BROKERS LLC	Y	EUXUS	12/31/2008	606,402,472	38,550,036	567,852,436	192,436,161	112,705,479
61	INTERBANK FX LLC	N	NFA	12/31/2008	43,669,367	15,000,000	28,669,367	0	0
62	ITG DERIVATIVES, LLC	Y	NFA	12/31/2008	1,989,593	500,000	1,489,593	0	0
63	JP MORGAN CLEARING CORP	Y	CME	12/31/2008	4,958,212,990	1,399,468,621	3,558,744,369	1,020,408,180	397,358,995
64	JP MORGAN FUTURES INC	N	NYME	12/31/2008	2,214,066,520	1,471,879,130	742,187,390	19,870,559,358	2,891,848,278
65	JP MORGAN SECURITIES INC	Y	NFA	12/31/2008	7,539,421,286	609,648,990	6,929,772,296	0	0
66	LADENBURG THALMANN & CO INC	Y	NFA	12/31/2008	5,414,829	500,000	4,914,829	0	0
67	LBS LIMITED PARTNERSHIP	N	NFA	12/31/2008	778,068	500,000	278,068	0	0
68	LEK SECURITIES CORPORATION	Y	NFA	12/31/2008	12,801,790	1,500,000	11,301,790	165,061	0
69	LIMESTONE TRADING LLC	N	NFA	12/31/2008	6,501,509	500,000	6,001,509	0	0
70	LINN GROUP (THE)	N	NFA	12/31/2008	3,668,314	500,000	3,168,314	13,144,735	0
71	LPL FINANCIAL CORPORATION	Y	NFA	12/31/2008	86,062,408	7,227,981	78,834,427	0	0
72	MACQUARIE FUTURES USA INC	N	CBOT	12/31/2008	50,720,934	26,350,821	24,370,113	538,590,994	1,808,023
73	MAREX CARLTON LIMITED	N	NFA	12/31/2008	733,525	500,000	233,525	0	0
74	MB TRADING FUTURES INC.	N	NFA	12/31/2008	14,779,756	10,000,000	4,779,756	0	0
75	MBF CLEARING CORP	N	NYME	12/31/2008	26,960,668	1,470,160	25,490,508	87,825,240	5,462,691
76	MCVEAN TRADING AND INVESTMENTS LLC	N	NFA	12/31/2008	14,426,377	1,360,608	13,065,769	663,076,442	0
77	MERRILL LYNCH PIERCE FENNER & SMITH	Y	CBOT	12/26/2008	4,127,927,399	603,962,370	3,523,965,029	10,429,695,890	1,444,805,494
78	MERRILL LYNCH PROFESSIONAL CLEARING CORP	Y	NFA	12/26/2008	1,576,605,011	67,119,448	1,509,485,563	956,692,407	40,189,743
79	MF GLOBAL INC.	Y	CME	12/31/2008	706,655,086	320,034,510	386,620,576	7,429,554,145	492,276,670
80	MG FINANCIAL LLC	N	NFA	12/31/2008	5,563,827	500,000	5,063,827	0	0
81	MID-CO COMMODITIES INC	N	NFA	12/31/2008	13,859,385	3,050,553	10,808,832	23,745,608	0
82	mitsui BUSSAN COMMODITIES USA INC	N	NYME	12/31/2008	7,551,757	1,400,992	6,150,765	0	0
83	MIZUHO SECURITIES USA INC	Y	CME	12/31/2008	314,734,807	69,190,572	245,544,235	643,244,519	250,554,851
84	MORGAN KEEGAN & COMPANY INC	Y	NFA	12/31/2008	326,740,887	9,046,307	317,694,580	0	0
85	MORGAN STANLEY & CO INCORPORATED	Y	CME	12/31/2008	9,216,304,057	850,257,759	8,366,046,298	4,982,674,544	4,231,157,665
86	NATIXIS SECURITIES NORTH AMERICA INC	Y	NFA	12/31/2008	205,242,286	500,000	204,742,286	0	0
87	NEUBERGER BERMAN LLC	Y	NFA	12/31/2008	94,710,937	5,000,000	89,710,937	0	0
88	NEWEDGE USA LLC.	Y	NYME	12/31/2008	2,363,924,939	1,528,363,551	835,561,388	20,363,888,012	7,425,738,043
89	NOMURA SECURITIES INTERNATIONAL INC	Y	CBOT	12/31/2008	741,104,649	1,000,000	740,104,649	0	0
90	OANDA CORPORATION	N	NFA	12/31/2008	169,722,476	10,000,000	159,722,476	0	0
91	ODL SECURITIES INC	N	NFA	12/31/2008	17,921,698	10,000,000	7,921,698	0	0
92	OPEN E CRY LLC	N	NFA	12/31/2008	2,433,212	622,554	1,810,658	53,891,057	600,053
93	OPPENHEIMER & CO INC	Y	NFA	12/31/2008	180,520,404	16,857,177	163,663,227	15,444,982	0

